Status of HB TB2002 data analysis Shuichi Kunori Jordan Damgov 04-Dec-2002 All results are preliminary! ## **HB Testbeam 2002** #### **Dates:** June 26-July 1 "ECAL" // July 24-July 31 HF // Aug. 01- Sep. 18 HB #### Goals (HB): - Demonstrate 144ch working - Demonstrate DCS going - Source data vs GeV/ADC - Muon signal in HO for muon trigger - Eta dependence (attenuation) - Eta dependence (timing) - Pulse shape (needs TDC) - Weight in Layer 0 - → start construction of Calibration Database #### Additional Goals (left over from 1999TB) - Crack between wedges - e/pi (resolution and linearity) - Cerenkov light in clear fibers (beam: $e/\mu/\pi$) # **HCAL+"ECAL"** Layout Calibrate 4 wedges '02. **Check HO** response as tail catcher and as muon trigger element. In '03 use PPP to study 40 MHz beam and HE/HB transition region. # **Testbeam Layout** ## "ECAL" Have a 7×7 crystal array in front of HCAL which can be moved for eta scan. Online get a usable resolution of 2.3 %. # HB 2 Wedges - 16η x 8φ #### 300GeV π^- # **Prototype HTR, DCC** ## **Test Beam Results: Data** Radioactive Source 410 16339790 LED Pulser 183500 Pedestal. 122 594400 Unknown 197 6648177 ECAL Calib (e) 394 6565934 TICALL TIPROSTATIO - II TODO (DEC .OR. 3131 101830601 Run Type Runs Events Electron/Positron 783 26467000 Muon 264 10470000 Pion 958 35156200 Data Stream Runs Events HCAL Data 2434 79360547 ECAL Data 2408 78962534 Wire Chamber Data 2494 84217481 Phase Data 2497 84218081 HCAI Histograms //11 16367520 Runs: 3131 Spills: 53991 Events: 101830601 **225GeV** e⁻ 100, 20,30,50GeV Run Statistics as of Wed Sep 18 21:00:02 2002 ## **Data and Software** #### **Data Files** - ROOT format - All files (~300GB) are in the tape robots at CERN and Fermilab. #### **Software for Analyses** - HTBDAQ_data - http://flywheel.princeton.edu/~jmmans/HTBDAQ_data/ - Provides data access methods to DAQ root files - Simple C++/root scripts to analyze data. - e.g. wire source analysis - H2Reco - http://home.fnal.gov/~jdamgov/h2reco/ - Reads DAQ root file using HTBDAQ_data. - Construct higher level objects, e.g. 1x1, 3x3, 5x5 ECAL or HCAL clusters in addition to raw ECAL and HCAL data, etc. - Writes output root files - V11 was used for quick data validation during September runs. - V12 includes calibration by the wire source data and "phase" calculated with energy weighted time slice. - Most of runs have been processed through V12 at Fermilab.. # **System Problems** #### In consistent QIE calibration constants. Calibration constants from Fermilab did not match to actual QIE response at TB. #### Multi TeV events Corruption of QIE data for a few events to >500 events. ### CapID rotation error. CapID should rotate 0-1-2-3-0-1-2..., but not. ### Drift of pedestals in beam and source modes. Pedestal split for different CapID. ### HTR event number increment error. #### **Jitter in TDC measurement** for Phase and Wire chamber. – false alarm??? # Pedestals ## **Noise Level** #### **Pedestal RMS distribution** Source scan uses QIE at 25 nsec to sum up to a D.C. current. Signal to noise is good (3 mCu). Assignment of calibration constant to tile is simple. # Wire Source Scan # Wire Source (Aug. run) # Wire Source (Sep. run) # **Source Histograms by HTR** ADC count (in 3x mode) HCAL TB2002 Resuts @ CMS Week, CERN, 04-Dec-2002, S.Kunori # Wire Source each point – guassian fit to histograms Some channels are noisier than others. ## Gaussian Fit to y projection Fitted values are less sensitive to pedestal width. ## **Max vs Fit** Calibration constants for individual CapID are useless. Peds drifted during the run. ## **Wire Soburce Data** ## Source vs Beam Data ## **HPD QE Correction** HPD QE does not explain variation in phi fully. # ADC → GeV ## 7 bits ADC | Inverting Input Scale (HPD Inputs) | | | | |------------------------------------|------------------|------------|--------------| | Normal Mode | | | | | Range (Exponent) | Input Charge | FADC Codes | Gain (q/Lsb) | | | | | | | 0 | -1 fC 14 fC | 014 | 1 fC/bin | | 0 | 14 fC 28 fC | 1521 | 2 fC/bin | | 0 | 28 fC 40 fC | 2225 | 3 fC/bin | | 0 | 40 fC 52 fC | 2628 | 4 fC/bin | | 0 | 52 fC 67 fC | 2931 | 5 fC/bin | | 1 | 57 fC 132 fC | 014 | 5 fC/bin | | 1 | 132 fC 202 fC | 1521 | 10 fC/bin | | 1 | 202 fC 262 fC | 2225 | 15 fC/bin | | 1 | 262 fC 322 fC | 2628 | 20 fC/bin | | 1 | 322 fC 397 fC | 2931 | 25 fC/bin | | | | | | | 2 | 347 fC 722 fC | 014 | 25 fC/bin | | 2 | 722 fC 1072 fC | 1521 | 50 fC/bin | | 2 | 1072 fC 1372 fC | 2225 | 75 fC/bin | | 2 | 1372 fC 1672 fC | 2628 | 100 fC/bin | | 2 | 1672 fC 2047 fC | 2931 | 125 fC/bin | | 3 | 1797 fC 3672 fC | 014 | 125 fC/bin | | 3 | 3672 fC 5422 fC | 1521 | 250 fC/bin | | 3 | 5422 fC 6922 fC | 2225 | 375 fC/bin | | 3 | 6922 fC 8422 fC | 2628 | 500 fC/bin | | 3 | 8422 fC 10297 fC | 2931 | 625 fC/bin | | Calibration Mode | | | | | Forced 0 | -2.333 fC 10 fC | 031 | 1/3 fC/Bin | | roiced o | -2,333 IC 10 IC | 051 | 1/3 IQ/DIII | **ADC Codes** 00 - 31 (0 - 20GeV) 32 - 63 (17 - 119GeV) 64 - 95 (104 - 614GeV) 96 - 127 (539- 3089GeV) # **Dynamic Range** **Original Requirement:** Jets: 15-20GeV for top reconstruction/rejection >3TeV for compositness & QCD Readout: Et Threshold 500MeV Max. E = 3TeV Noise < 200MeV/time slice (<0.66 LSB) QIE(ADC): 7 bits (128 integer codes in non-linear scale) 1-10000 counts equivalent in linear scale. 300MeV LSB 3TeV at the max scale Resolution Energy offset Occupancy 0.9 LSB (TB2002) Pedestal: Higher statistics for better mean value - → before/after physics runs. - → during abort gaps. - → Optical sum of layer 0 signal with others. - → 1 or 2 time slices for signal extraction. ## Signal in Time Slices No synchronization between beam arrival time and QIE clock at TB. 20 time slices at TB. (5~10 at CMS) ## **GeV/ADC** ## **Adjust HPD Gain** - 1. Change HV to adjust gain. - 2. Put lower gain HPDs in HE #### For 3TeV 1 time slice: 300MeV/ADC, noise=270MeV 2 time slices: 150MeV/ADC, noise=212MeV 200 280 250 350 # **Eta dependence** attenuation ## Variation in eta #### **Eta 1/attenuation** 2 0.947 3 0.947 0.918 4 5 0.904 6 0.887 0.847 8 0.862 9 0.831 10 0.825 0.786 11 12 0.756 13 0.769 14 0.730 15 0.618 0.605 16 # **Pulse Shape** ## **Pulse Shape Simulation** (S.Abdullin) Scintillator + wave-length shifter $$f_d(t) = \exp(-t/\tau_s), \qquad \tau_s = 10 \text{ ns}$$ HPD $$f_{HPD}(t) = 1.0 + (t/\tau_{HPD}), \quad \tau_{HPD} = 12 \text{ ns}$$ Preamplifier $$f_p(t) = t * exp(-t/\tau_p), \quad \tau_p = 5 \text{ ns}$$ Scintillator + wave-length shifter $$f_d(t) = \exp(-t/\tau_s), \qquad \tau_s = 11 \, \text{ns}$$ HPD $$f_{HPD}(t) = 1.0 + (t/\tau_{HPD}), \quad \tau_{HPD} = 10 \text{ ns}$$ Preamplifier $$f_p(t) = t * exp(-t/\tau_p), \quad \tau_p = 25 \text{ ns}$$ ## **Scope Measurement with PM** (Elias/Rohf) ## **Two Phase Measurements** ## Run 3236, 300GeV pion, E(HC)>100GeV # Phase (TDC) vs TS-mean 1 time slice wide at a given phase. ... ??? # **Pulse Shape** #### E in 30ns time slices ### **Reconstructed pulse shape** # Signal in 25ns Time Slices # **Energy Collection** Variation 2% (5%) 1 TS- 3ns (6ns) 2 TS- 6ns (12ns) # **Eta dependence** timing ## **HCAL Timing Calibration** 2) Synchronization (global) L1 data, L1 accept (pointer to pipeline), 40MHz clock # eta dependence timing ### Calculated using corrected TS mean. ## ~10ns spread in eta 0 – 16 # Time Correction in and among RBX Variation 2% (5%) 1 TS- 3ns (6ns) 2 TS- 6ns (12ns) ### **QIE clock control ASIC** clock skewing by 1ns over 25ns ### **Method** initial variation ~10ns in hardware construction. - Laser pulse to all tiles (20Hz). - Monitor by reading out 5 time slices and histograming the sharing fractions. Adjust individual timing to accuracy = 2~4 nsec. ## **HO for Muon Trigger** ## See Banerjee/Rohf's talk Layer 0 # Layer 0 #### Goal: - 1. Overweight 1.5 or 3.0? - 2. Demonstrate how to implement. TB 1996 and MC indicated ~1.5! Wt ~ 1.0 Implemented! (de Barbaro) Need real ECAL super module to determine final weight. Crack Scan ## **Crack/Tower Scans for HCAL** Eta scan Phi scan (P. de Barbaro) ## **Wire Chamber** (R.Vidal) ### Wire chamber data useful after Run 2698. ## **W1-W2** Ready for gap study! # Crack between Wedges 100GeV electron # HB TB 2003 (my suggestion) ## Goal: - Repeat TB2002 goal - Local synchronization. (time in all channels.) - Operation of full calibration system, including laser. - Generation of L1 primitive - Pedestal subtraction / gain correction / E to Et conversion / BX id (?) - Remote monitoring and analysis. ## **Preparation:** (addition to tasks obvious to get the goal) - Before the TB period - HPD calibration (all) QE - QIE calibration (all) gain in full range for each CapID - Source calibration - E-log book. ## **HB Testbeam 2002** ## Goals (HB): - Demonstrate 144ch working - Demonstrate DCS going - Source data vs GeV/ADC - Muon signal in HO for muon trigger - Eta dependence (attenuation) - Eta dependence (timing) - Pulse shape (needs TDC) - Weight in Layer 0 → start construction of Calibration Database ### Additional Goals (left over from 1999TB) - Crack between wedges - e/pi (resolution and linearity) - Cerenkov light in clear fibers (beam: $e / \mu / \pi$) ## Conclusion ## QIE dynamic range. - Not much head room for different input (HPD) gain. - Need to control input gian by changing HPD HV. #### QIE calibration Need to calibrate pedestal and gain (full range) for each CapID. #### Source calibration - Need to calculate constants for each CapID (and then average over 4 CapID) - May require higher statistics (because of 4 caps and noise). ## TB data analysis. - Extract results for all defined goals. - Finish by March 2003, and publish. #### **TB 2003** New goals are suggested. # Additional 5((Erjet-Erparton)/Erjet), % # Effect of Threshold on low E_T jet and MET (SK Dec 2001) ### 20GeV parton jet @ 10E34 ## MET (I.Vardanian) #### Lower threshold is better! Electronics noise and occupancy define the threshold. >> aim at 0.5GeV/tower @ 10E34 # MET for Signal Events with Pile-up and Tower Threshold SK June 2000) #### With 17.3 min-bias events #### No min-bias - >> Not much pile-up effect with this resolution! - >> Resolution gets worse as threshold increase. ## E in single HCAL readout >3TeV jets 2.9fb \rightarrow 290 events/year at 10E34. | | | Fraction of events above E threshold (%) | | | | | | |---------------|------------|--|--------|--------|--------|--------|--------| | QCD bins | MC
evts | 1.5TeV | 2.0TeV | 2.5TeV | 3.0TeV | 3.5TeV | 4.0TeV | | 80-120 | 1000 | 1.40 | 0.60 | 0.30 | 0.00 | 0.00 | 0.00 | | 2600-
3000 | 2000 | 16.65 | 3.55 | 0.70 | 0.20 | 0.05 | 0.00 | | 3000-
3500 | 2000 | 28.85 | 7.40 | 1.75 | 0.30 | 0.10 | 0.05 | | 3500-
4000 | 2000 | 46.05 | 18.15 | 5.70 | 0.90 | 0.15 | 0.00 | | 4500-
5500 | 50 | 64.0 | 46.00 | 20.00 | 6.00 | 4.00 | 0.00 | Need to cover up to 3TeV? YES. (J.Damgov) ## Source/LED-Laser/Beam